

2
	LAWS 4510A Privacy Law & Policy
	
	Prof. L Garib Fall 2012

	Carleton University
	Department of Law and Legal Studies

	Course Outline

	COURSE:
	
	LAWS 4510 A – Privacy Law & Policy

	
	
	

	TERM:
	
	FALL 2012

	
	
	

	PREREQUISITES:

	
	fourth-year Honours standing and 1.0 credit from LAWS 2005 [1.0] (no longer offered), LAWS 2501, LAWS 2502

	CLASS:
	Day & Time:
	Thursdays, 6:05-8:55 PM (September 6th – November 29 2012)

	
	Room:
	Please confirm with Carleton Central for current room location.

	
	
	

	INSTRUCTOR:
(CONTRACT)
	
	Louisa Garib, MA, LLB, LLM

	
	
	

	CONTACT:
	Office Hrs:
	Thursdays, 5:00-6:00pm – *in advance, by appointment*

	
	Telephone:
	613-995-2066 during regular work hours (9am-5pm).

	
	Email:
	Louisa_Garib@carleton.ca

	
You may need special arrangements to meet your academic obligations during the term. For an accommodation request the processes are as follows:
Pregnancy obligation: write to me with any requests for academic accommodation during the first two weeks of class, or as soon as possible after the need for accommodation is known to exist. For more details visit the Equity Services website: http://www2.carleton.ca/equity/

Religious obligation: write to me with any requests for academic accommodation during the first two weeks of class, or as soon as possible after the need for accommodation is known to exist. For more details visit the Equity Services website: http://www2.carleton.ca/equity/

Academic Accommodations for Students with Disabilities: The Paul Menton Centre for Students with Disabilities (PMC) provides services to students with Learning Disabilities (LD), psychiatric/mental health disabilities, Attention Deficit Hyperactivity Disorder (ADHD), Autism Spectrum Disorders (ASD), chronic medical conditions, and impairments in mobility, hearing, and vision. If you have a disability requiring academic accommodations in this course, please contact PMC at 613-520-6608 or pmc@carleton.ca for a formal evaluation. If you are already registered with the PMC, contact your PMC coordinator to send me your Letter of Accommodation at the beginning of the term, and no later than two weeks before the first in-class scheduled test or exam requiring accommodation (if applicable). After requesting accommodation from PMC, meet with me to ensure accommodation arrangements are made. Please consult the PMC website for the deadline to request accommodations for the formally-scheduled exam (if applicable) at http://www2.carleton.ca/pmc/new-and-current-students/dates-and-deadlines/

You can visit the Equity Services website to view the policies and to obtain more detailed information on academic accommodation at http://www2.carleton.ca/equity/

COURSE DESCRIPTION

This seminar course provides an in-depth look into privacy: privacy law and policy development; the privacy implications of information technologies and new business models; state encroachment into the private sphere; and regulatory efforts to protect privacy. Students will study privacy from philosophical, historical, legal, and policy perspectives. While rooted in the Canadian context, the course will also have a comparative international facet.

This course is intended primarily for upper year (4th year) students. Students do not necessarily require a background in law, public affairs or political science however the course will include a considerable amount of reading, class discussion and critical thinking. Writing, research, analytical and communication skills will be emphasized. This is a seminar course. Students are expected to regularly participate and at times lead class discussions based on the weekly readings and privacy issues in the news.

The course syllabus may change to accommodate student/instructor requirements. Changes will be made with as much advance notice as possible. Please check WebCT regularly for updates and additional information and materials and Carleton’s Undergraduate Calendar for relevant dates and deadlines: http://www4.carleton.ca/calendars/ugrad/current/pdf/ and http://calendar.carleton.ca/undergrad/undergraduniversity/academicyear/

REQUIRED TEXTS
None.

SUPPLEMENTARY TEXTS

Links to relevant video and audio resources, articles, news clippings and administrative decisions will be distributed to the class and/or posted to Carleton WebCT in advance.

EVALUATION (All components must be completed in order to get a passing grade.)

· Class Participation/Group Discussion (20%)
· Weekly participation in group discussions, throughout the course.

· Access to personal information assignment (10%) (3-5 pages)
· A copy of the written access request you made to a municipal or provincial institution is due by September 20th.
· Report on the process, summary of the institutional response and privacy analysis due by November 29th at the last class
· The Report should include whether you, as the requestor were satisfied with the institution’s response. Why or why not? Were there any corrections to your personal information needed or other concerns? Did the institution respond to you within statutory deadlines and according to other statutory requirements?
· The Report should reflect your analysis of the access process and outcome in terms of your perspective on how your personal information is collected, used, retained and potentially disclosed. The Report should also comment on your ability to access, correct and control your personal information.

· Midterm Exam on Thursday, October 18th (30%)
· An Exam Guide will be posted on WebCT.

· Final Research Paper (16-20 pages) DUE Monday December 3rd (40%)
· Students are strongly encouraged to discuss their final essay topic with me after the mid-term exam.
· An Essay Guide will be posted on WebCT

For both the mid-term exam and final paper, students should note the Law Department’s Style Sheet at http://www1.carleton.ca/law/ccms/wp-content/ccms-files/legal_style_sheet.pdf

**Confirm what time the Department of Law & Legal Studies Office closes on
Monday, December 3rd to ensure that your final paper is stamped as being received by
the due date.**

How is participation graded?

I will be looking for a number of things when I evaluate student participation throughout this seminar course:

1) Preparedness. Has the student done the reading and brought the reading and notes to class?
2) Quality of comments. Did the student contribute to the overall flow of discussion, make
3) comments that were informed by the readings and the issues at hand, move the conversation forward, use examples from the readings to help back up their points?
4) Initiative and responsiveness. Did the student both initiate dialogue and engage in the
5) dialogue initiated by others?
6) Quality of listening. Did the student listen to others, follow up on other students’ comments, ask questions of classmates?

DEPARTMENTAL POLICY AND PROCEDURE:

Deferred Final Examinations and Final Assignments (including final papers/essays)

A student who is unable to write a scheduled final examination, or complete a final take-home assignment (0.5 credit/one term course), because of illness or other circumstances beyond his/her control, or whose performance on the examination has been impaired by such circumstances, may, on application to the Registrar’s Office, be granted permission to write a deferred final exam or assignment with proper documentation. Your instructor cannot grant you a deferral of a Final Assignment.

Applications for deferred final assignments must:

· be made in writing to the appropriate Registrar’s Office no later than 5 business days after the date of the examination or the last day of classes; and
· be fully supported in the case of illness by a medical certificate or by appropriate documents in other cases (e.g. bereavement documentation).
· Medical documents must specify the date of the onset of the illness, the (expected) date of recovery, and the extent to which the student was/is incapacitated during the time the exam or assignment was to be prepared. For further information see: http://www1.carleton.ca/registrar/special-requests/deferral/

Granting of a deferral requires that the student has performed satisfactorily in the course according to the evaluation scheme established in the Course Outline (excluding the final exam for which deferral privileges are requested). Reasons for denial of a deferral may include, among other conditions, a failure to (i) achieve a minimum score in the course before the final examination; (ii) attend a minimum number of classes; (iii) successfully complete a specific task (e.g. term paper, critical report, group project, computer or other assignment); (iv) complete laboratory work; (v) successfully complete one or more midterms; or (vi) meet other reasonable conditions of successful performance. Consult Carleton’s Undergraduate Calendar for 2012-2013 for academic and administrative deadlines: http://calendar.carleton.ca/undergrad/
Important Note: Plagiarism on Exams, Papers and Class Assignments

Each student’s assignment, exam answers and final paper must be exclusively his or her own work product. All work must be done independently; no group work or consultation other than class discussion is permitted. Students are not permitted to discuss the exam questions and possible answers with each other, with the exception of discussion supervised by the Instructor.
Carleton’s Academic Integrity Policy: http://www1.carleton.ca/studentaffairs/academic-integrity/ . For further instructions and warnings on issues such as prerequisites, assignments and grading (including the Department’s policy on plagiarism), students should consult the Law Department’s Policy and Procedure Statement and the relevant pages in the University’s Undergraduate Calendar http://calendar.carleton.ca/undergrad/

STUDENT SERVICES:

The Student Academic Success Centre (SASC) can provide you with help learning how to research and write a solid academic paper. The Advising Centre is at 302 Tory and the Writing Tutorial Service is located on the 4th Floor MacOdrum Library. For more information see http://www1.carleton.ca/sasc/writing-tutorial-service/. You are strongly encouraged to avail yourself of these helpful resources, particularly if you feel that you need to develop your research and writing skills.

MY POLICY:

Reasonableness: The "Reasonable Person Principle" applies throughout this seminar course. This principle is simply that a reasonable request made in a reasonable fashion shall be reasonably handled by reasonable persons. Let's all be "reasonable people" working on the same team to make this a positive learning experience.

Reading: You will be given reading assignments associated with each class. You should finish the readings before coming to class in order to effectively participate and engage in a meaningful discussion with your colleagues. LAWS 4510A is a 4th year seminar class, not a lecture course.

Seminar participation: A seminar is a group of people who come together to discuss a particular topic. The topic of this seminar course is privacy law and policy. While your past lecture classes likely tended to emphasize canvassing a topic through lectures and readings, this seminar will emphasize intense reading of a variety of books and articles followed by group discussion about questions and themes that arise from the materials and ideas that resonate with your classmates. There will be no lectures in this class. This class is about what you think, after having read the materials and engaging your colleagues about what they think.

ADVICE FOR SUCCESS IN THIS COURSE:

1) Read the course outline.

2) Do the seminar readings.

3) Make notes as you read.

4) Come to class.

5) Engage in discussion.

6) [bookmark: _GoBack]Listen and be respectful of others. In order to create a productive learning environment, you are expected to treat all comments and questions with respect and civility.

7) Take chances and speak your mind, even (especially!) when you disagree with others or with your Instructor. Ask questions when you are confused or curious about something — chances are that you are not alone.

8) Check Web CT regularly – it’s where readings, instructions, the course syllabus and other course materials are posted and updated

9) Communicate with me via my Carleton.ca email address listed in the syllabus rather than Web CT. You can also always call me at my office during regular business hours (613-995-2066) and leave a message. I will endeavour to return your phone call within 48 hours. You can always speak to me before or after class or arrange for an appointment.

10) Identify concerns or needs ASAP and get the help you need – take control of the situation. Don’t let things get out of hand and try to address issues at the last minute or after the fact. As your Professor, I will do my best to help you.

Cheating/Plagiarism is considered a very serious offense. Please don't do it. Concern about cheating and plagiarism creates an unpleasant environment for everyone. If you cheat or plagiarize, you risk losing your position as a student in your programme and the university - and I have zero tolerance for it. The Department's policy on cheating is to report any cases to the Department Chair. What follows afterwards is not fun for anyone. It’s not worth it. Just do the work, and put it in your own words. Be assured that I do take the time to carefully read all of your exams and assignments.

MID-TERM (Thursday October 18, 2012) ACCOMMODATION & DEFERRALS

You must pass the mid-term in order to pass the course. Paul Menton Students should request exam accommodation a minimum of two weeks in advance. You are strongly encouraged to make arrangements sooner. Deferrals will only be granted for medical reasons. Contacting your Instructor via phone and/or email and obtaining documentation should be done in a timely manner and:
· be fully supported in the case of illness by a medical certificate or by appropriate documents in other cases (e.g. bereavement documentation).
· Medical documents must specify the date of the onset of illness, that the student was/is incapacitated during the time the exam was to be written, and the expected date of recovery. (See http://www1.carleton.ca/registrar/special-requests/deferral/ as a guide)

ANTICIPATED COURSE SCHEDULE (Thursday evenings, 6:04-9:04)

Important Dates:

First Class: Thursday, Sept 6th

Last Class: Thursday, November 29th - ATIP Assignment DUE

· Access to (personal) information assignment:
· Hand in copy of written access request made on Thursday, September 20th
· Report due by Thursday November 29th at the last class

· Mid-Term Exam: Thursday, October 18th 2012
· Final Essay: DUE Monday, December 3rd 2012 (Last day that can be specified by a course instructor as a due date for term work for fall term courses)

Dates I will not be available via phone or e-mail:

· Monday and Tuesday September 17th-18th
· Wednesday September 26th

	Week 1:
Sept 06

Somebody's Watching Me, Rockwell
I always feel like / Somebody's watching me / And I have no privacy

	Course Introduction, Expectations, ATIP Assignment

· Resource: CIPPIC’s Access to Information Manual - See Section II: Access to Personal Information http://www.idtrail.org/index.php?option=com_content&task=view&id=284&Itemid=88

· Tom Chivers, “The Get Out Clause, Manchester stars of CCTV
 Many people are uncomfortable with the march of the surveillance state – but a Manchester band has used it to their advantage,” The Telegraph, May 2008 http://www.telegraph.co.uk/news/newstopics/howaboutthat/1938076/The-Get-Out-Clause-Manchesters-stars-of-CCTV-cameras.html

	Week 2:
Sept 13

Cowardly Custard, King Creosote
Did you just have me wired/
Keeping a tab on my motion/
I've a notion we're through/
I'm more than a little bit tired/
Tired of all of your snooping/
And it's to be good riddance
	What is Privacy? Privacy as a Legal & Philosophical Concept: An examination of privacy from various perspectives: the relationship between the individual and society; privacy, identity and autonomy; privacy as a human right; the role of privacy in mediating the relationship between the individual and state; the role of privacy in a democracy.

· George Orwell, Nineteen Eighty-Four, 1949 (Part 1, Ch. 1) http://ebooks.adelaide.edu.au/o/orwell/george/o79n/

· R. v. Tessling, 2004 SCC 67, [2004] 3 S.C.R. 432 http://scc.lexum.org/en/2004/2004scc67/2004scc67.html

· Bruce Schneier, The Eternal Value of Privacy, WIRED Magazine, May 18, 2006 http://www.wired.com/politics/security/commentary/securitymatters/2006/05/70886

· Jane Bailey, Privacy As a Social Value, April 24, 2007, The Anonymity Project IDTrail Blog http://www.idtrail.org/index2.php?option=com_content&do_pdf=1&id=673

	Week 3:
Sept 20

Mother, Pink Floyd

Momma's gonna check out all your girlfriends for you/ Momma won't let anyone dirty get through
Momma's gonna wait up until you get in
Momma will always find out where you've been
	Why Privacy isn’t Everything: Critical Privacy Perspectives

Is Privacy Passé? For Old People? Dead? Why Individual Privacy Isn’t Everything: gender and privacy; group privacy; cultural and communitarian concepts of privacy; what is a “reasonable expectation” of privacy? The value of transparency and openness in the information economy and internet culture.

· Amatai Etzioni, A Communitarian Perspective on Privacy, Connecticut Law Review, 32(3), 897-905 (2000) http://www.amitaietzioni.org/A279.pdf.pdf
· Anita L. Allen, “Nudity,” Ch. 4 pgs 78-96 in Unpopular Privacy: What Must We Hide? Oxford University Press (2011) (review of Canadian cases)
· Jeff Jarvis, “What is Privacy?”, Ch. 6 at pgs 93-113 in Public Parts: How Sharing in the Digital Age Improves the Way We Work and Live, Simon and Shuster, (2012)

· 7. “Privacy Beyond the Individual” in For Your Information: Australian Privacy Law and Practice (2008), Australian Law Reform Commission http://www.austlii.edu.au/au/other/alrc/publications/reports/108/7.html#Heading28

	Week 4:
Sept 27

Big Brother, David Bowie

Someone to claim us, someone to follow/Someone to shame us, some brave Apollo/Someone to fool us, someone like you
We want you Big Brother, Big Brother

	State Accountability I: Privacy Protections under the Criminal Code of Canada and the Charter against unwarranted search and seizure; Lawful Access and other Public Safety Legislation

· Stanley A. Cohen, Ch. 2, “Privacy,” pgs 9-48 in Privacy, Crime and Terror: Legal Rights and Security in a Time of Peril (Markham: LexisNexis Butterworths, 2005)

· R. v. Tse, 2012 SCC 16 http://scc.lexum.org/en/2012/2012scc16/2012scc16.html

· Everything You Always Wanted to Know About Lawful Access, But Were (Understandably) Afraid To Ask, Prof. M. Geist (Feb 2012) http://www.michaelgeist.ca/content/view/6316/125/

	Week 5:
Oct 04

Watching the Detectives, Elvis Costello

You think you're alone until you realize you're in it. Now fear is here to stay. Love is here for a visit.
They call it instant justice when it's past the legal limit.
Someone's scratching at the window. I wonder who is it?

	Privacy and Civil Liberties vs. National Security and Public Safety: Arar Inquiry; Security Certificate Cases; information-sharing oversight; border security.

· Charkaoui v. Canada (Minister of Citizenship and Immigration), 2007 SCC 9 - READ EXCERPT ONLY available at www.emp.ca/links/adminlaw/.../AdminLaw_11_c1_Charkaoui.doc from Ch 11, “The Limits of Administrative Law in the National Security State,” Craig Forcese in Administrative Law in Context, Flood and Sossin eds., at http://www.emp.ca/links/adminlaw/

Link to full case: http://scc.lexum.org/en/2007/2007scc9/2007scc9.html

· Jennifer A. Chandler, “Personal Privacy versus National Security: Clarifying and Reframing the Trade-off” in Kerr, Lucock and Steeves, eds. On the Identity Trail: Anonymity, Privacy and Identity in a Networked Society, (Oxford Univ. Press, 2009) pp. 121-138 http://www.idtrail.org/files/ID%20Trail%20Book/9780195372472_kerr_07.pdf

· Serge Gutwirth and Mireille Hildebrandt, “Some Caveats on Profiling,” Ch. 2 at pgs 31-39 in Data Protection in a Profiled World, Springer Books 2010, http://www.newbooks-services.de/MediaFiles/Texts/2/9789048188642_Excerpt_001.pdf

· Paul Cavalluzzo, Counsel to Maher Arar, “Perimeter Security, Information Sharing and RCMP Oversight in PRISM,” January 6, 2012 http://prism-magazine.com/2012/01/perimeter-security-information-sharing-and-rcmp-oversight/

	Week 6:
Oct 11

Fear Not of Man, Mos Def

You got a lot of societies and governments
tryin to be God, wishin that they were God/
They wanna create satellites and cameras everywhere
and make you think they got the all-seein eye

	Privacy Protection - The Civil Context: Privacy and trust; privacy and relationships; privacy harms; damages and compensation

· Samuel Warren and Louis D. Brandeis, “The Right to Privacy,” Harvard Law Review (1890) http://groups.csail.mit.edu/mac/classes/6.805/articles/privacy/Privacy_brand_warr2.html

· N.A. Moreham, “Why is Privacy Important? Privacy, Dignity and Development of the New Zealand Breach of Privacy Tort,” in Law, Liberty, Legislation Jeremy Finn and Stephen Todd (eds) LexisNexis NZ Ltd, (2008) pgs 231-247 http://www.victoria.ac.nz/law/pdf/nm-law-liberty-legislation.pdf

· Jones v. Tsige, 2012 ONCA 32 (CanLII), http://canlii.ca/t/fpnld

· Wendy Matheson, “Privacy Class Actions are here, but do we need them?” in Canadian Privacy Law Review, Volume 8 • Number 2 (Jan 2011) http://www.torys.com/Publications/Documents/Publication%20PDFs/AR2011-2.pdf

	Week 7:
Oct 18
	MID-TERM (In Class)

	Week 8:
Oct 25

Spying Glass, Massive Attack

You move to the country/You live in the hills/
You invite all company/When you check it in the new spying glass/They want to know all your business
	Survey Says….Privacy Polls and Policymaking: Research into societal values and attitudes towards privacy and public policy.

· Public Opinion Surveys and the Formation of Privacy Policy, Oscar Gandy Jr. Journal of Social Issues Volume 59, Issue 2, pages 283–299, July 2003 http://www.asc.upenn.edu/usr/ogandy/JSIpublished.pdf

· Hoofnagle, Chris Jay, King, Jennifer, Li, Su and Turow, Joseph, How Different are Young Adults from Older Adults When it Comes to Information Privacy Attitudes and Policies? (April 14, 2010). Available at SSRN: http://ssrn.com/abstract=1589864 or http://dx.doi.org/10.2139/ssrn.1589864

· 2011 Canadians and Privacy Survey, Final Report by Harris/Decima for The Office of the Privacy Commissioner of Canada
 http://www.priv.gc.ca/information/por-rop/2011/por_2011_01_e.asp

· H. Nissenbaum, "A Contextual Approach to Privacy Online," Daedalus 140 (4), Fall 2011: 32-48
 http://www.amacad.org/publications/daedalus/11_fall_nissenbaum.pdf

	Week 9:
Nov 01

A Little Less Conversation, Elvis Presley

A little less conversation, a little more action please/
All this aggravation ain’t satisfactioning me/ A little more bite and a little less bark/A little less fight and a little more spark

	The Privacy Regulators: Privacy Commissioners and data protection legislation in Canada; international privacy protection.

· David Elder, “Canada,” in Data Protection & Privacy, European Lawyer Reference Series, Thomson Reuters, (2012) pgs 1-26 http://www.stikeman.com/2011/images/core/DP_Canada.pdf

· Ian Kerr, “Dreamin’ Man: the role of idealism and pragmatisms in privacy advocacy,” Speech at the Performing at the Speed of Change Conference, 23 Jul 2008. Text and audio file available at: http://iankerr.ca/content/2008/07/23/dreamin-man-the-role-of-idealism-and-pragmatisms-in-privacy-advocacy/

· The Economist, “Privacy Laws: Private data, public rules,” January 28, 2012 http://www.economist.com/node/21543489

· Greenleaf, Graham, Global Data Privacy Laws: 89 Countries, and Accelerating Privacy Laws & Business International Report, Issue 115, Queen Mary School of Law Legal Studies Research Paper No. 98/2012. Available at SSRN: http://ssrn.com/abstract=2000034 (14 pages)

	Week 10:
Nov 08

Integral, Pet Shop Boys

Everyone has
Their own number/In the system that/
We operate under/ We're moving to/ A situation/ Where your lives exist/
As information
	Workplace Privacy: “Quality Control,” Reputation, and negotiating privacy protection with “Little Brother.”

· Tipple v. Canada (Attorney General), 2012 FCA 158 (CanLII), READ PARAS 1-19 ONLY http://canlii.ca/t/frqw5

· Kirstie Ball, “Categorizing the Workers, Electronic Surveillance and Social Ordering in the Call Centre,” Ch, 10, pgs 201-222 in In Lyon, D (ed) Surveillance as Social Sorting. London: Routledge (2002).

· Kiss, Simon and Vincent Mosco. "Negotiating Electronic Surveillance in the Workplace: A Study of Collective Agreements in Canada."The Canadian Journal of Communication, Vol. 30, No. 4 (December 2005). http://www.cjc-online.ca/index.php/journal/article/view/1671

	Week 11:
Nov 15

I Google You, Amanda Palmer

I Google you/
When I'm all alone and don't know what to do/ And each shred of information that I gather/Says you've found somebody new/ And it really shouldn't matter/
Ought to blow up my computer/
But instead...
I Google you
	Big Data and Social Sorting: Information technologies, analytics and predictive search, new business models, surveillance and discrimination.

· Daniel Solove, The Digital Person: Technology and Privacy in the Information Age, NYU Press (2004) http://docs.law.gwu.edu/facweb/dsolove/Digital-Person/text.htm

· Ch. 2, “The Rise of the Digital Dossier,” pgs 13-26
· Ch. 3, “Kafka and Orwell: Reconceptualizing Information Privacy,” pgs 27-55

· Office of the Information and Privacy Commissioner of Ontario, “Privacy by Design in the Age of Big Data,” June 8 2012, pgs 2-14 http://privacybydesign.ca/content/uploads/2012/06/pbd-big_data.pdf

· Gandy Jr., O. H. Data Mining, Surveillance, and Discrimination in the Post- 9/11 Environment Presentation at IAMCR, Barcelona (2002) http://www.asc.upenn.edu/usr/ogandy/iamcrdatamining.pdf (18 pages)

	Week 12:
Nov 22

Santa Claus is Coming to Town, Perry Como

He sees you when you’re sleeping/
He knows when you’re awake/ He knows if you’ve been bad or good…
	Future of Privacy Law and Privacy: Challenges of Genetic Privacy; Brain Privacy and Bodily Emanations; Artificial Intelligence and Privacy; Nano-surveillance; Continuous Capture. The Right to be Forgotten

· Ryan Calo, “Robots and Privacy” (April 2, 2010) in Robot Ethics: The Ethical and Social Implications of Robotics, Patrick Lin, George Bekey, and Keith Abney, eds., Cambridge: MIT Press, Forthcoming. Available at SSRN: http://ssrn.com/abstract=1599189 (19 pages)
· Kerr, Ian R., Aoki, Cynthia and Binnie, Max, “Tessling on My Brain: The Future of Lie Detection and Brain Privacy in the Criminal Justice System” (2008). Canadian Journal of Criminology and Criminal Justice 50:8. Available at SSRN: http://ssrn.com/abstract=1299291 (17 pages)
· Ragnhildur Guðmundsdóttir vs. The State of Iceland, Icelandic Supreme Court No. 151/2003 http://epic.org/privacy/genetic/iceland_decision.pdf (10 pages)
· Jeffrey Rosen, “The Right to Be Forgotten,” The Atlantic, July/Aug 2012 http://www.theatlantic.com/magazine/archive/2012/07/the-right-to-be-forgotten/309044/ (4 paragraphs)
· European Commission Proposal for a Regulation of the European Parliament and of The Council on the General Data Protection Regulation, January 25, 2012 READ ONLY: Article 17 Right to be Forgotten and Erasure at pages 51-53 http://ec.europa.eu/justice/data-protection/document/review2012/com_2012_11_en.pdf

	Week 13:
Nov 29

All Along the Watchtower, Jimi Hendrix

All along the watchtower
Princes kept the view/ While all the women came and went/
Barefoot servants too

	LAST CLASS – Hand in ATIP Assignment, Discussion of responses.

· George Orwell, Nineteen Eighty-Four, 1949 (Part 3 Ch. 6) http://ebooks.adelaide.edu.au/o/orwell/george/o79n/

	Monday,
December 3rd 2012
	Final Paper DUE

Students should confirm what time the Department of Law & Legal Studies Office closes to ensure that your final paper is stamped as received by the due date. I will pick up all essays handed in immediately after the Office closes on December 3rd.

